

אלגוריתמיקה ותכנות הנדסאים וטכנאים – הנדסת תוכנה הנחיות לבחינה

.....

א. משך הבחינה: ארבע שעות וחצי.

בשאלון זה שני מבחנים. עליכם לענות על מבחן אחד בלבד בהתאם למוסד הלימודים:

ב. מבנה השאלון ומפתח ההערכה:

מבחן ב- Java (עמוד 2)

מבחן ב- #C (עמוד 14)

בכל מבחן 13 שאלות.

חלק א' - 40 נקודות

שאלות 6-1: יש לענות על **ארבע** שאלות בלבד. ערך כל שאלה 10 נקודות.

חלק ב׳ - 24 נקודות

שאלות 10-7: יש לענות על **שתי** שאלות בלבד. ערך כל שאלה 12 נקודות.

חלק ג' - 36 נקודות

שאלות 11-11: יש לענות על **שתי** שאלות בלבד. ערך כל שאלה 18 נקודות.

בסך הכול: 100 נקודות.

ג. חומר עזר במחשבון עם תקשורת חיצונית). מחשבון (אין להשתמש במחשב כף יד או במחשבון עם תקשורת חיצונית).

מותר לשימוש:

קלסר **אחד בלבד** עם **חומר ההרצאות**. אין להוציא דפים מהקלסר.

אין לצרף ספרים או חוברות עם פתרונות.

- ד. הוראות כלליות: 1. יש לקרוא בעיון את ההנחיות בדף השער ואת כל שאלות הבחינה, ולוודא שהן מובנות.
- 2. את התשובות יש לכתוב בצורה מסודרת, בכתב יד ברור ונקי (גם בכך תלויה הערכת הבחינה).
 - 3. יש להשאיר את העמוד הראשון במחברת הבחינה ריק. בסיום המבחן יש לרשום בעמוד זה את מספרי התשובות לבדיקה. התשובות ייבדקו לפי סדר כתיבתן בעמוד זה. לא ייבדקו תשובות עודפות.
 - יש לכתוב את התשובות במחברת הבחינה **בעט בלבד**, בכתב יד ברור.
 - 5. יש להתחיל כל תשובה בעמוד חדש ולציין את מספר השאלה ואת הסעיף. אין צורך להעתיק את השאלה עצמה.
 - 6. טיוטה יש לכתוב במחברת הבחינה בלבד. יש לרשום את המילה ייטיוטהיי בראש העמוד ולהעביר עליו קו כדי שלא ייבדק.
 - 7. יש להציג פתרון מלא ומנומק, כולל חישובים לפי הצורך. הצגת תשובה סופית ללא שלבי הפתרון לא תזכה בניקוד.
 - 8. יש להסביר בפירוט כל תוכנית שנכתבה, תוכנית ללא הסבר מפורט לא תזכה בניקוד.
 - 9. אם לדעתכם חסר בשאלה נתון, יש לציין זאת ולהוסיף נתון מתאים שיאפשר לכם להמשיך בפתרון השאלה. נמקו את בחירתכם.

חל איסור מוחלט להוציא שאלון או מחברת בחינה מחדר הבחינה! בהצלחה!

שבחן ב- JAVA

הנחיות כלליות לנבחנים:

	בכל שאלה שנדרשת בה קליטה, אין צורך בבדיקת תקינות הקלט.	.1
	בכל שאלה שנדרשת בה קליטה, הינוח שבתוכנית כתובה ההוראה:	.2
Scanner in=new Scanner(System.in);		
	דוגמה להוראה לקליטת מספר שלם :	.3
<pre>int x = in.nextInt();</pre>		
	דוגמה להוראה לקליטת מספר עשרוני:	.4
<pre>double y = in.nextDouble();</pre>		
	: דוגמה להוראה לקליטת מחרוזת	.5
String str = in.next();		
	: הוראות לפלט על המסך	.6
<pre>System.out.println();</pre>		
<pre>System.out.print();</pre>		

חלק א׳

ענו על ארבע מהשאלות 1-6 (ערך כל שאלה – 10 נקודות).

שאלה 1

כתבו קטע תוכנית הקולט מחרוזות עד שתיקלט מחרוזת שאורכה קטן מ- 4. הקטע יחשב וידפיס את מספר המחרוזות שלא כוללות את האות ${
m T}'$.

שאלה 2

במפעל לתכשיטים מרכיבים שרשראות מחרוזים בשלושה צבעים: אדום, צהוב, ירוק.

שרשרת מאופיינת באמצעות שלוש תכונות המייצגות את מספר החרוזים מכל צבע.

ונה בונה המחלקה ולכתוב פעולה בונה Necklace. יש להגדיר את תכונות המחלקה ולכתוב פעולה בונה מקבלת את ערכי התכונות בפרמטרים.

במפעל מפרידים בין שלושה סוגים של שרשראות:

- שרשרת ייאחידהיי היא שרשרת שיש בה חרוזים רק מצבע אחד.
- שרשרת יימושלמתיי היא שרשרת שיש בה מספר שווה של חרוזים מכל אחד מהצבעים.
 - שרשרת יימשעממתיי היא שרשרת שיש בה שני צבעים בלבד.
 - שרשרת יירגילהיי היא שרשרת שאינה אחידה, אינה מושלמת ואינה משעממת.
 - : אוסיפו במחלקה Necklace פעולה פנימית המחזירה אוכי) ב. הוסיפו במחלקה
 - . אם השרשרת אחידה
 - 2 אם השרשרת מושלמת.
 - . אם השרשרת משעממת.
 - .4 אם השרשרת רגילה
- .num מסבר שלם וחיובי (Necklace) ג. כתבו פעולה המקבלת מערך שרשראות (מערך עצמים מסוג) ג. הפעולה תחזיר מספר שרשראות "משעממות" במערך שאורכן גדול מ- num חרוזים.

 הערה: הניחו שבמחלקה Necklace קיימות פעולות אחזור- get לכל אחת מהתכונות.

שאלה 3

כתבו פעולה המקבלת מחרוזת s ותו s ותו הפעולה להדפיס את כל התת-מחרוזות השונות של s אשר מתחילות ב- ch, ומסתיימות בסוף המחרוזת.

לדוגמה, עבור המחרוזת "ch='a' והתו s="Java is a good language" יש להדפיס

ava is a good language a is a good language a good language anguage age

מערך של מספרים שלמים נקרא "מערך מצטלב" אם הערכים הנמצאים במקומות זוגיים (בתאים שהאינדקסים שלהם זוגיים) ממוינים בסדר עולה והערכים הנמצאים במקומות האי-זוגיים ממוינים בסדר יורד.

לדוגמה: המערך arr לדוגמה

0	1	2	3	4	5	6	7	8
1	9	2	8	4	7	7	4	12

(6 נקי) א. כתבו פעולה המקבלת מערך של מספרים שלמים ובודקת אם הוא יימערך מצטלביי.

אם כן – הפעולה תחזיר true, אם לא – הפעולה תחזיר

(4 נקי) ב. כתבו פעולה המקבלת ״מערך מצטלב״ ומחזירה את הערך הקטן ביותר במערך. אין להשתמש בלולאה!

שאלה 5

נתונה הפעולה what המקבלת מערך מספרים שלמים חיוביים בלבד וערך שלם what

```
public static boolean what(int[] arr, int num)
 int i = 0;
 int k = 1;
 int value = arr[i];
 while(k < arr.length && value!= num) {</pre>
 if(value < num)</pre>
 {
 value += arr[k];
 k++;
 }
 else
 {
 value -= arr[i];
 i++;
 }
 if(value == num)
 return true;
 return false;
 }
```

int[] arr= $\{1,3,2,5,7,3,6\}$ עקבו עבור המערך אחרי ביצוע הפעולה עבור המערך טבלת טבלת המעקב אחרי הפעולה. num=17

(4 נקי) ב. מה מבצעת הפעולה what באופן כללי עבור המערך של מספרים שלמים חיוביים?

שאלה 6

במוסך ייגלגל המזליי מטפלים ברכבים מסוגים שונים. כדי לנהל את העבודה הוגדרה המחלקה Car המייצגת רכב שנמצא במוסך. למחלקה יש את התכונות הבאות:

- .String לוחית רישוי של הרכב, מטיפוס מחרוזת, license
- String ,מספר הטלפון הנייד של בעל הרכב, מטיפוס מחרוזת, ownerNum
 - .char מצב הטיפול של הרכב, מטיפוס תו- status •
 - .double מחיר מטיפול, מטיפוס $-\cos t$

כאשר הרכב נכנס למוסך הוא מקבל סטטוס י ${
m S}'$, כאשר הטיפול מתחיל הסטטוס של הרכב משתנה ל- י ${
m W}'$, וכאשר טיפול מסתיים, הסטטוס של הרכב משתנה ל- י ${
m E}'$.

מחיר הטיפול נקבע ברגע סיום הטיפול.

- בונה באולה המחלקה מחלקה Car מייצגת רכב במוסך. יש להגדיר את תכונות המחלקה ולכתוב פעולה בונה (2 נקי) א. הגדירו את המחלקה הייצגת רכב במוסך ושל הרכב ואת מספר הטלפון הנייד של בעל הרכב.
 - (4 נקי) ב. כתבו פעולה לקביעת סיום טיפול. הפעולה מקבלת את מחיר הטיפול כפרמטר. כותרת הפעולה

public void endWork(double cost)

<u>הערה:</u> יש לשים לב, שאם טיפול ברכב עוד לא התחיל, אין לבצע דבר!

ג. כתבו פעולה חיצונית המקבלת מערך רכבים במוסך (מערך עצמים מסוג Car) ולוחית רישוי הרכב.
 הפעולה תבדוק אם רכב סיים את הטיפול. אם כן – הפעולה תדפיס את מחיר הטיפול ותחזיר אם רכב בעל לוחית אם רכב לא סיים את הטיפול, הפעולה תדפיס את סטטוס הרכב ותחזיר false.
 רישוי שהתקבל כפרמטר לא נמצא במערך, הפעולה תדפיס הודעה מתאימה ותחזיר false.

public static boolean result (Car[] arr, String license) הערה: אפשר להניח שבמחלקה Car קיימות פעולות

חלק ב׳

ענו על שתיים מהשאלות 7-10 (ערך כל שאלה – 12 נקודות).

באופן כללי אחרי השינוי! why באופן כללי אחרי השינוי!

שאלה 7

```
נתונה הפעולה why הבאה המקבלת שתי מחרוזות:
public static String why(String s1, String s2)
{
 String res1 = "";
 String res2 = "";
 while (s1.length()>0)
 char ch = s1.charAt(0);
 int p = s2.indexOf(ch);
 if(p == -1)
 res1 = res1 + ch; // (*)
 else
 {
 res2 = res2 + ch;
 s2 = s2.substring(0, p) + s2.substring(p+1);
 }
 s1 = s1.substring(1);
 return res2 + res1;
}
 .s2="BOYSANDGIRLS" ו-<math>.s3="GOODDAY" א. נתונות שתי מחרוזות אתי מחרוזות יי
 עקבו בעזרת טבלת מעקב אחרי זימון הפעלה (why(s1, s2) ורשמו מה תחזיר הפעולה.
 באופן כלליי why באופן כלליי.
 הבאה לפקודה (*) הוחלפה לפקודה res1 = res1 + ch הוחלפה לפקודה הבאה (4)
 res2 = res2 + '%';
  s1="GOODDAY" עבור שתי מחרוזות why(s1, s2) עבור הפעולה נימון הפעולה מה תהיה תוצאת אימון הפעולה
 .s2="BOYSANDGIRLS" -1
```

בטקס בחירת שיר השנה משתתפים 30 שירים (לכל שיר מספר סידורי בין 30-1). בתחרות יש מספר לא ידוע של שופטים נסתרים. כל שופט בוחר שלושה שירים בסדר עדיפות יורד ורושם את מספריהם על הפתק.

מארגני הטקס מקבלים סדרות של שלשות מספרים מהשופטים ונותנים ניקוד באופן הבא:

שיר במקום הראשון מקבל חמש נקודות, שיר במקום השני מקבל שלוש נקודות ושיר במקום השלישי מקבל נקודה אחת.

<u>לדוגמה:</u>

: אם שופט רשם על הפתק 6,25,20 (משמאל לימין) אז

- שיר מספר 6 (מקום ראשון) מקבל חמש נקודות.
- שיר מספר 25 (מקום שני) מקבל שלוש נקודות.
- שיר מספר 20 (מקום שלישי) מקבל נקודה אחת.

התהליך מסתיים כאשר שופט מוסר למארגני הטקס את הפתק של שלושה אפסים (0,0,0) בסוף הטקס מכריזים על יישיר השנהיי – השיר שזכה במספר הגדול ביותר של נקודות. נתונה מחלקה Main לניהול הטקס והצגה את תוצאתו :

```
class Main{
 public static void main(String[] args){
 Ceremony c=new Ceremony();
 c.doChoices();
 System.out.println(c.winner());
 }
}
```

- (4 נקי) א. הגדירו את המחלקה Ceremony. בחרו את התכונות של המחלקה וכתבו פעולה בונה.
- את הפעולה (doChoices). הפעולה תקלוט בחירות של השופטים שלושה אנקי) ב. כתבו במחלקה (Ceremony את הפעולה (שיקלטו שלושה אפסים ומעדכנת את מספר הנקודות של כל שיר. מספרים שלמים בין 30-1 (כולל) עד שייקלטו שלושה אפסים ומעדכנת את מספר הנקודות של כל שיר. אפשר להניח שהקלט תקין ואין צורך בבדיקת תקינות הקלט.
 - את מספר יישיר השנהיי (השיר שזכה במספר הגדול ביותר של winner() ג. כתבו פעולה (שיר שירה את מספר יישיר השנהיי הנקודות). אפשר להניח שיש רק שיר אחד כזה.

שאלה 9

:הגדרה

מערך של מספרים שלמים נקרא "מערך מלא" אם הוא מכיל את כל המספרים, מהקטן ביותר ועד הגדול ביותר, וכל מספר מופיע פעם אחת בלבד.

- הוא יימערך מלאיי כי הוא כולל את כל המספרים בין int[] a={**23**,30,24,29,25,28,26,**31**,27} לדוגמה : המערך $\frac{1}{23}$
- אם הוא יימערך מלאיי, ולא הפעולה true נקי) א. כתבו פעולה המקבלת מערך של מספרים שלמים ומחזירה. false תחזיר
- (4 נקי) ב. כתבו פעולה המקבלת מערך מספרים שלמים ובודקת אם הוא יימערך מלאיי אם ידוע שערכים במערך ממוינים בסדר עולה ממש (כל ערך מופיע פעם אחת בלבד).

: נתונות שלוש הפעולות הבאות

```
public static int what ( int[] arr )
{
 int answer = -1;
 for (int k = 0; k < arr.length-1 && answer == -1; k++)
 if (arr[k] < arr[k+1])
 answer = k;
 return answer;
}
public static void something ( int[] arr, int k )
{
 int temp = arr[k];
 arr[k] = arr[k+1];
 arr[k+1] = temp;
}
public static void secret ( int[] arr )
{
 int k = what(arr);
 while (k != -1)
 something( arr, k );
 k = what(arr);
 }
}
 עבור המערך what(a) א. עקבו בעזרת טבלת המעקב ורשמו מה יחזיר זימון הפעולה (what(a עבור המערך
 int[] a = \{17, 9, 4, 8, -3, 1, 4\}
 יוnt[] b={-5, -3, 0, 11,13,15,18} עבור המערך (what(b) אינון הפעולה (1,13,15,18) ב. מה יחזיר זימון הפעולה
 c יחזיר what(c) ג. תנו דוגמה למערך בגודל שישה תאים שעבורו הזימון (1 נקי) ג. תנו דוגמה למערך
 .int[] d={7, 9, 2, 8,3,1} נקי) ד. נתון מערך
 .secret(d) עקבו בעזרת טבלת המעקב ורשמו מה יהיה תוכן של המערך אחרי זימון הפעולה
 .what -ו something אין צורך להראות מעקב אחרי הפעולות
 . מה מבצעת הפעולה (secret(arr באופן כללי! הסבירו את התשובה.
```

חלק ג׳

ענו על <u>שתיים</u> מהשאלות 11-11 (ערך כל שאלה – 18 נקודות).

שאלה 11

״רמת הזוגיות״ של מספר שלם וחיובי הוא <u>ההפרש</u> בין סכום הספרות הזוגיות שלו לבין סכום הספרות האי זוגיות. לדוגמה:

- "רמת הזוגיות" של 543 היא 4-.
- יירמת הזוגיותיי של 4637 היא 0.
 - יירמת הזוגיותיי של 83 היא 5.
- (4 נקי) א. כתבו פעולה המקבלת כפרמטר מספר שלם חיובי ומחזירה את יירמת הזוגיותיי שלו.

מערך arr1 נקרא ייתת-מערך לפי רמות הזוגיותיי של מערך arr2 אם עבור כל מספר ב-arr1 קיים ב- arr2 מספר בעל אותה יירמת הזוגיותיי.

- ,true ו- arr1 הפעולה תחזיר מערכים של מספרים שלמים וחיוביים arr1 הפעולה תחזיר 6) נקי) ב. כתבו פעולה המקבלת שני מערכים של מספרים של מספרים המערך מערך מערך במות הזוגיותיי של המערך arr2 אם המערך מערך לפי רמות הזוגיותיי של המערך במערך מערך מערך מערך במות הזוגיותיי של המערך מערך מערך במות הזוגיותיי של המערך במות הזוגיותיי של המערך במות הזוגיותיי של המערך במות הזוגיותיי של המערך במות המערך במות הזוגיותיי של המערך במות הזוגיותיי של המערך במות הזוגיותיי של המערך במות המערך במות המערך במות הזוגיותיי של המערך במות החזיר מערכים של מספרים של
- בנוי לפי הכללים arr ומחזירה מערך חדש הבנוי לפי הכללים אל מספרים שלמים וחיוביים arr נקי) ג. כתבו פעולה המקבלת מערך של מספרים שלמים וחיוביים הבאים:
 - אחרי כל ערך מ- arr מופיעה יירמת הזוגיותיי שלו. •
- המערך החדש צריך להיות ממוין כך שבתחילת המערך יהיו מספרים עם "רמת זוגיות" שלילית
 (אם יש כאלה), אחריהם מספרים עם "רמת זוגיות" 0 (אם יש כאלה) ואחריהם מספרים עם "רמת זוגיות" חיובית (אם יש כאלה).

: לדוגמה

נור המערך	4	3	2	1	0
	457	221	5852	74	6

הפעולה תחזיר מערך חדש

O	1	2	3	4	5	6	/	8	9
74	-3	457	-8	5852	0	6	6	221	3
איבר	רמת								
ממערך	הזוגיות	ממערד	הזוגיות	ממערך	הזוגיות	ממערך	הזוגיות	ממערך	הזוגיות

: תונה מחלקה TwoNum הבאה

```
class TwoNum
{
  private int num1;
  private int num2;
  public TwoNum(int num)
 if (num<0) num = num*(-1);
 int dig = num % 10;
 this.num1 = dig;
 this.num2 = dig;
 num = num / 10;
 while (num > 0)
 {
 dig = num % 10;
 if(dig < this.num1) this.num1 = dig;</pre>
 else
 if (dig> this.num2) this.num2 = dig;
 num=num/10;
 }
  }
  public String toString()
 return this.num1+"-"+this.num2;
  }
  public int dif()
 return this.num2 - this.num1;
  }
}
 (6 נקי) א. עקבו אחרי ביצוע קטע הקוד הבא ורשמו מה יהיה הפלט:
TwoNum a = new TwoNum(23176);
System.out.println(a);
System.out.println(a.dif());
```

יdif() ב. מהו הערך הגדול ביותר ומהו הערך הקטן ביותר שיכולה להחזיר הפעולה (2 נקי) ב.

: מתונה הפעולה secret הבאה

```
public static int[] secret(int [] arr)
{
  TwoNum temp = new TwoNum(arr[0]);
  TwoNum temp1 = new TwoNum(arr[0]);
  int ind = 0;
  int ind1 = 0;
  TwoNum cur;
  for (int i = 1; i < arr.length; i++)
 cur = new TwoNum(arr[i]);
 if(cur.dif() < temp.dif())</pre>
 {
 temp1 = temp;
 temp = cur;
 ind1 = ind;
 ind = i;
 }
 else
 if(cur.dif() < temp1.dif())</pre>
 temp1 = cur;
 ind1 = i;
 }
 }
  }
  int[] res = new int[2];
  res[0] = arr[ind];
  res[1] = arr[ind1];
  return res;
}
```

(10 נקי) ג. עקבו אחרי ביצוע קטע קוד הבא ורשמו מה יהיה הפלט:

```
int[] a = {3458,45, 7341, 6, 13579, 86 };
int[] b = secret(a);
System.out.println(b[0]+" "+b[1]);
```

שאלה 13

לפניכם הגדרה לטיפוס עיפרון דו צבעי - Pencil

- .String צבע ראשון מטיפוס מחרוזת, color1
 - .String צבע שני מטיפוס color2 •
- .int אורך העיפרון מטיפוס מספר שלם, size •

במחלקה Pencil קיימות פעולה בונה המקבלת פרמטרים לאתחול כל התכונות, פעולות מאחזרות (get) ופעולות קבובעות (set) לכל התכונות של המחלקה.

other אם הצבעים אנrue ומחזירה (Pencil (עצם מטיפוס) א. כתבו פעולה המקבלת כפרמטר עיפרון (עצם מטיפוס) א. כתבו פעולה המקבלת כפרמטר עיפרון (this), ולא הפעולה תחזיר של העצם שמפעיל את הפעולה (this), ולא הפעולה מחזיר

public boolean isSameColors(Pencil other)

המחלקה Pack מייצגת חבילת עפרונות דו צבעיים. למחלקה יש את התכונות הבאות:

- . גודל המערך מוגדר בפעולה הבונה. (Pencil מערך עצמים מטיפוס allPencils − מערך עפרונות (מערך עצמים מטיפוס).
- colors מערך צבעים מטיפוס מחרוזת, String. המערך צבעים יכול להשתנות מחבילה לחבילה וגם הוא מתקבל כפרמטר בפעולה הבונה.
 - מספר העפרונות בחבילה. − currNum
 - שני מספרים שלמים המציינים אורך מקסימלי ואורך מינימלי של העיפרון בחבילה. max, min

:Pack מתונה הפעולה הבונה של המחלקה

```
public Pack(int num, String[] colors, int min, int max)
{
 this.allPencils = new Pencil[num];
 this.colors = colors;
 this.currNum = 0;
 this.min = min;
 this.max = max;
}
```

עיפרון דו-צבעי מתאים לחבילה אם האורך שלו נמצא בטווח של (min, max) וצבעיו שונים זה מזה ומתאימים לצבעים של החבילה.

(6 נקי) ב.

• כתבו פעולה המקבלת כפרמטר עיפרון (עצם מטיפוס Pencil) ומחזירה אם הוא מתאים לחבילה. false כתבו פעולה תחזיר הפעולה:

public boolean isFit (Pencil p)

• כתבו פעולה המקבלת עיפרון (עצם מטיפוס Pencil) ומוסיפה אותו לחבילה. אפשר להוסיף עיפרון לחבילה אם הוא מתאים לחבילה יש מקום. כותרת הפעולה:

public boolean add (Pencil p)

אם אי אפשר להוסיף עיפרון p לחבילה, הפעולה תחזיר false, ולא היא תעדכן את תכונות החבילה ותחזיר true.

- public int countColor (String color) ג. כתבו פעולה public int countColor (String color). א כתבו פעולה (4 נקי). ג. כתבו פעולה (Solor שלהם הוא
 - (6 נקי) ד. כתבו פעולה המחזירה מערך צבעים שחסרים בחבילה. כותרת הפעולה:

public String() missing()

ס יש להחזיר מערך בגודל (colors אם אין צבעים (יש לפחות עיפרון אחד שבו יש צבע מתוך המערך

שאלה 14

רוצים למחשב את מאגר בתי הספר במשרד החינוך.

במשרד החינוך רשומים 200 בתי ספר הממוספרים מ- 1 עד 200.

לכל בית ספר שמורים הפרטים הבאים:

- שם בית הספר
- שם מנהל בית הספר
- מערך המורים המלמדים בבית הספר

כל מורה מזוהה באמצעות מספר זיהוי ושם המורה (יש להוסיף פרטים לפי הצורך).

(2 נקי) א. כתבו את כותרת המחלקה ואת התכונות עבור כל אחת מהמחלקות:

- Teacher מורה
- בית הספר School
- AllSchools מאגר בתי הספר
- (4 נקי) ב. כתבו פעולה בונה ופעולה (toString() לכל אחת מהמחלקות.
- את teachId המקבלת מספר זיהוי של מורה AllSchools, ומדפיסה את את לנקי) ג. כתבו פעולה פנימית במחלקה של AllSchools המקבלת מספר זיהוי של מורה שנותיהם של כל בתי הספר שהמורה מלמד בהם.
- המחזירה את שם בית הספר שיש בו הכי הרבה מורים AllSchools נקי) ד. כתבו פעולה פנימית במחלקה AllSchools המחזירה את שם בית הספר שיש בו הכי הרבה מורים בעלי השכלה אוניברסיטאית.
 - <u>הערה</u>: אם כתבתם פעולות עזר עליכם לציין באיזו מחלקה הן נמצאות וגם להגדיר את טענות הכניסה והיציאה לכל פעולה (הפרמטרים של הפעולה והמטרה שלה).

מבחן ב- #C#

הנחיות כלליות לנבחנים:

קליטה, אין צורך בבדיקת תקינות הקלט.	בכל שאלה שנדרשת בה י	. 1
-------------------------------------	----------------------	-----

בוגמה להוראה לקליטת מספר שלם: .2

int x = int.Parse(Console.ReadLine());

double y = double.Parse(Console.ReadLine());

string str = Console.ReadLine();

String str = Console.ReadLine();

console.WriteLine();

Console.Write();

חלק א'

ענו על ארבע מהשאלות 1-6 (ערך כל שאלה – 10 נקודות).

שאלה 1

כתבו קטע תכנית הקולט מחרוזות עד שתיקלט מחרוזת שאורכה קטן מ- 4. הקטע יחשב וידפיס את מספר המחרוזות שלא כוללות את האות ${
m T}'.$

שאלה 2

במפעל לתכשיטים מרכיבים שרשראות מחרוזים בשלושה צבעים: אדום, צהוב, ירוק.

שרשרת מאופיינת באמצעות שלוש תכונות המייצגות את מספר החרוזים מכל צבע.

יש להגדיר תכונות המחלקה ולכתוב פעולה בונה המקבלת. Necklace נקי) א. הגדירו את המחלקה שרשרת 2) את ערכי התכונות בפרמטרים.

במפעל מפרידים בין שלוש סוגים של שרשראות:

- שרשרת ייאחידהיי היא שרשרת שיש בה חרוזים רק מצבע אחד.
- שרשרת יימושלמתיי היא שרשרת שיש בה מספר שווה של חרוזים מכל אחד מהצבעים.
 - שרשרת יימשעממתיי היא שרשרת שיש בה שני צבעים בלבד.
 - שרשרת יירגילהיי היא שרשרת שאינה אחידה אינה מושלמת ואינה משעממת.
 - (4 נקי) ב. הוסיפו במחלקה Necklace פעולה פנימית המחזירה:
 - . אם השרשרת אחידה
 - 2 אם השרשרת מושלמת.
 - . אם השרשרת משעממת
 - 4 אם השרשרת רגילה.
- .num ומספר שלם וחיובי (אנקי) ג. כתבו פעולה המקבלת מערך שרשראות (מערך עצמים מסוג Necklace) ומספר שלם וחיובי (4 נקי) ג. הפעולה תחזיר מספר שרשראות "משעממת" במערך שאורכן גדול מ- num הפעולה תחזיר מספר שרשראות "משעממת" במערך שאורכן גדול מ- Necklace הערה: הניחו שבמחלקה

שאלה 3

מתחילות אשר אשר מחרוזות השונות של s אשר מתחילות כתבו פעולה המקבלת מחרוזת אשר מתחילות ותו השונות של s אשר מתחילות בתבו פעולה המקבלת מחרוזת. ב- ch, ומסתיימות בסוף המחרוזת.

לדוגמה, עבור המחרוזת "s="Java is a good language" והתו יaי=יש להדפיס

ava is a good language a is a good language a good language anguage age

מערך של מספרים שלמים נקרא "מערך מצטלב" אם הערכים הנמצאים במקומות זוגיים (בתאים שהאינדקסים שלהם זוגיים) ממוינים בסדר עולה, והערכים הנמצאים במקומות האי-זוגיים ממוינים בסדר יורד.

ימערך מצטלביי arr לדוגמה: המערך

0	1	2	3	4	5	6	7	8
1	9	2	8	4	7	7	4	12

(6 נקי) א. כתבו פעולה המקבלת מערך של מספרים שלמים ובודקת האם הוא "מערך מצטלב".

אם כן – הפעולה תחזיר true, אם לא – הפעולה תחזיר

(4 נקי) ב. כתבו פעולה המקבלת יימערך מצטלביי ומחזירה את הערך הקטן ביותר במערך.

אין להשתמש בלולאה!

שאלה 5

num המקבלת מערך מספרים שלמים חיוביים בלבד וערך שלם What נתונה הפעולה

```
public static bool What(int[] arr, int num)
 int i = 0;
 int k = 1;
 int value = arr[i];
 while(k < arr.Length && value!= num) {</pre>
 if(value < num)</pre>
 value += arr[k];
 k++;
 }
 else
 {
 value -= arr[i];
 i++;
 }
 if(value == num)
 return true;
 return false;
```

- int[] arr= $\{1,3,2,5,7,3,6\}$ עקבו בעזרת אחרי ביצוע הפעולה עבור המערך אחרי טבלת המעקב אחרי ביצוע הפעולה num=17:
 - יוביים: What באופן מספרים שלמים באופן כללי עבור המערך של מספרים שלמים חיוביים: 4)

במוסך "גלגל המזל" מטפלים ברכבים מסוגים שונים. על מנת לנהל את העבודה הוגדרה המחלקה Car המייצגת רכב שנמצא במוסך. למחלקה יש את תכונות הבאות:

- .string לוחית רישוי של הרכב, מטיפוס license
- .string ,מספר הטלפון הנייד של בעל הרכב, מטיפוס ownerNum
 - char מצב טיפול של הרכב, מטיפוס תו, status status
 - .double מספר מספר מטיפול, מטיפול $\cos t$

כאשר הרכב נכנס למוסך הוא מקבל סטטוס יS', כאשר הטיפולמתחיל הסטטוס של הרכב משתנה ל- יW'. וכאשר טיפול מסתיים, הסטטוס של הרכב משתנה ל- יE'.

מחיר הטיפול נקבע ברגע סיום הטיפול.

- בונה באולה המחלקה מחלקה Car המייצגת רכב במוסך. יש להגדיר את תכונות המחלקה ולכתוב פעולה בונה (2 נקי) א. הגדירו את המחלקה הרישוי של הרכב ואת מספר הטלפון הנייד של בעל הרכב.
 - (4 נקי) ב. כתבו פעולה לקביעת סיום טיפול. הפעולה מקבלת את מחיר הטיפול כפרמטר. כותרת הפעולה

public void EndWork(double cost)

<u>הערה:</u> יש לשים לב, שאם הטיפול ברכב עוד לא התחיל, אין לבצע דבר!

ג. כתבו פעולה חיצונית המקבלת מערך רכבים במוסך (מערך עצמים מסוג Car) ולוחית רישוי הרכב.
 הפעולה תבדוק אם רכב סיים את הטיפול. אם כן – הפעולה תדפיס את מחיר הטיפול ותחזיר הפעול וחיזיר אם רכב לא סיים את הטיפול, הפעולה תדפיס את סטטוס הרכב ותחזיר false.
 בעל לוחית רישוי שהתקבל כפרמטר לא נמצא במערך, הפעולה תדפיס הודעה מתאימה ותחזיר false.

public static bool Result (Car[] arr, string license)

. אפשר להניח שבמחלקה Car קיימות פעולות אפשר להניח שבמחלקה

חלק ב׳

ענו על שתיים מהשאלות 7-10 (ערך כל שאלה – 12 נקודות).

שאלה 7

```
נתונה הפעולה why הבאה המקבלת שתי מחרוזות:
public static string Why(string s1, string s2)
{
 string res1 = "";
 string res2 = "";
 while(s1.Length>0)
 char ch = s1[0];
 int p = s2.IndexOf(ch);
 if(p == -1)
 res1 = res1 + ch; // (*)
 else
 {
 res2 = res2 + ch;
 s2 = s2.Substring(0, p) + s2.Substring(p+1);
 }
 s1 = s1.Substring(1);
 }
 return res2 + res1;
}
 .s2="BOYSANDGIRLS"- ו-<math>.s3="GOODDAY" א. נתונות שתי מחרוזות אתי מחרוזות יי
 עקבו בעזרת טבלת מעקב אחרי זימון הפעלה (why(s1, s2) ורשמו מה תחזיר הפעולה
 באופן כלליי why באופן כלליי.
 הבאה לפקודה הבאה res1 = res1 + ch; הוחלפה לפקודה הבאה (*) ג. הפקודה הבאה הבאה הבאה אומנות ב- (*) הוחלפה לפקודה הבאה
 res2 = res2 + '%';
 s1="GOODDAY" עבור שתי מחרוזות why(s1, s2) הפעולה (s1, s2) אימון הפעולה (s1, s2)
 .s2="BOYSANDGIRLS" -1
 באופן כללי אחרי השינוי! why באופן כללי אחרי השינוי!
```

בטקס בחירת שיר השנה משתתפים 30 שירים (לכל שיר מספר סידורי בין 30-1). בתחרות יש מספר לא ידוע של שופטים נסתרים. כל שופט בוחר שלושה שירים בסדר עדיפות יורד ורושם את מספריהם על הפתק.

מארגני הטקס מקבלים סדרות של שלשות מספרים מהשופטים ונותנים ניקוד באופן הבא:

שיר במקום הראשון מקבל חמש נקודות, שיר במקום השני מקבל שלוש נקודות ושיר במקום השלישי מקבל נקודה אחת.

<u>לדוגמה:</u>

אם שופט רשם על הפתק 6,25,20 (משמאל לימין) אז :

- שיר מספר 6 (מקום ראשון) מקבל חמש נקודות.
- שיר מספר 25 (מקום שני) מקבל שלוש נקודות.
- שיר מספר 20 (מקום שלישי) מקבל נקודה אחת.

התהליך מסתיים כאשר שופט מוסר למארגני הטקס את הפתק של שלושה אפסים (0,0,0) בסוף הטקס מכריזים על יישיר השנהיי – שיר שזכה במספר הגדול ביותר של נקודות.

נתונה מחלקה Main לניהול הטקס והצגה את תוצאתו:

```
class Main{
 public static void Main(string[] args){
 Ceremony c=new Ceremony();
 c.DoChoices();
 Console.WriteLine(c.Winner());
 }
}
```

- (4 נקי) א. הגדירו את המחלקה Ceremony. בחרו את התכונות של המחלקה וכתובו פעולה בונה.
- שלושה במחלקה Ceremony את הפעולה (). הפעולה תקלוט בחירות של השופטים שלושה (). מספרים שלמים בין 30-1 (כולל) עד שייקלטו שלושה אפסים ומעדכנת את מספר הנקודות של כל שיר. אפשר להניח שהקלט תקין ואין צורך בבדיקת תקינות הקלט.
 - (4 נקי) ג. כתבו פעולה ()Winner המחזירה את מספר יישיר השנהיי (השיר שזכה במספר הגדול ביותר של הנקודות). אפשר להניח שיש רק שיר אחד כזה.

שאלה 9

:הגדרה

מערך של מספרים שלמים נקרא יימערך מלאיי אם הוא מכיל את כל המספרים, מהקטן בו ועד הגדול ביותר, וכל מספר מופיע פעם אחת בלבד.

- הוא כל המספרים בין המספרים מלאיי כי הוא כולל את המערך (המספרים בין a={**23**,30,24,29,25,28,26,**31**,27 המערך לדוגמה : $a=\{23,30,24,29,25,28,26,31,27\}$
- אם הוא "מערך מלא", ולא הפעולה true נקי) א. כתבו פעולה המקבלת מערך של מספרים שלמים ומחזירה false תחזיר
 - (4 נקי) ב. כתבו פעולה המקבלת מערך מספרים שלמים ובודקת האם הוא "מערך מלא" אם ידוע שערכים במערך ממוינים בסדר עולה ממש (כל ערך מופיע פעם אחת בלבד).

: נתונות שלוש הפעולות הבאות

```
public static int What ( int[] arr )
{
 int answer = -1;
 for (int k = 0; k < arr.Length-1 && answer == -1; k++)
 if (arr[k] < arr[k+1])
 answer = k;
 return answer;
}
public static void Something ( int[] arr, int k )
{
 int temp = arr[k];
 arr[k] = arr[k+1];
 arr[k+1] = temp;
}
public static void Secret ( int[] arr )
{
 int k = What(arr);
 while (k != -1)
 Something( arr, k );
 k = What(arr);
 }
}
 עבור המערך What(a) א. עקבו בעזרת טבלת המעקב ורשמו מה יחזיר זימון הפעולה (4)
 int[] a = \{17, 9, 4, 8, -3, 1, 4\}
 יוnt[] b={-5, -3, 0, 11,13,15,18} עבור המערך What(b) ב. מה יחזיר זימון הפעולה
 c יחזיר What(c) ג. תנו דוגמה למערך בגודל שישה תאים שעבורו הזימון (1 נקי) ג. תנו דוגמה למערך
 \inf[] d = \{7, 9, 2, 8, 3, 1\} נקי) ד. נתון מערך
 .Secret(d) עקבו בעזרת טבלת המעקב ורשמו מה יהיה תוכן של המערך אחרי זימון הפעולה
 .What ו- Something אין צורך להראות מעקב אחרי הפעולות
 ובה. מה מבצעת הפעולה (Secret(arr באופן כללי! הסבירו את התשובה.
```

25 עמוד 20 מתוך

חלק ג׳

ענו על <u>שתיים</u> מהשאלות 11-11 (ערך כל שאלה – 18 נקודות).

שאלה 11

״רמת הזוגיות״ של מספר שלם וחיובי הוא <u>ההפרש</u> בין סכום הספרות הזוגיות שלו לבין סכום הספרות האי זוגיות. לדוגמה:

- יירמת הזוגיותיי של 543 היא 4-.
- יירמת הזוגיותיי של 4637 היא 0.
 - יירמת הזוגיותיי של 83 היא 5.
- (4 נקי) א. כתבו פעולה המקבלת כפרמטר מספר שלם חיובי ומחזירה את "רמת הזוגיות" שלו.

מספר arr1 נקרא ייתת-מערך לפי רמות הזוגיותיי של מערך arr2 אם עבור כל מספר ב- arr1 קיים ב- arr2 מספר בעל אותה יירמת הזוגיותיי.

- ,true ו- arr1 ו- arr1. הפעולה תחזיר מערכים של מספרים שלמים וחיוביים arr1 ו- arr2. הפעולה תחזיר 6) נקי) אם המערך מערך מערך לפי רמות הזוגיותיי של המערך arr2, ולא הפעולה תחזיר מערך 1.
- ומחזירה מערך חדש הבנוי לפי הכללים (8 נקי) ג. כתבו פעולה המקבלת מערך של מספרים שלמים וחיוביים arr אנקי) הבאים:
 - אחרי כל ערך מ- arr מופיעה יירמת הזוגיותיי שלו. •
- המערך החדש צריך להיות ממוין כך שבתחילת המערך יהיו מספרים עם "רמת הזוגיות" שלילית
 (אם יש כאלה), אחריהם מספרים עם "רמת זוגיות" 0 (אם יש כאלה), ואחריהם מספרים עם "רמת זוגיות" חיובית (אם יש כאלה).

:לדוגמה

0 1 2 3 4 עבור המערך 6 74 5852 221 457

הפעולה תחזיר מערך חדש

O	1	2	3	4	5	6	/	8	9
74	-3	457	-8	5852	0	6	6	221	3
איבר	רמת								
ממערך	הזוגיות	ממערד	הזוגיות	ממערך	הזוגיות	ממערך	הזוגיות	ממערך	הזוגיות

: תונה מחלקה TwoNum הבאה

```
class TwoNum
{
  private int num1;
  private int num2;
  public TwoNum(int num)
 if (num < 0) num = num*(-1);
 int dig = num % 10;
 this.num1 = dig;
 this.num2 = dig;
 num = num / 10;
 while (num > 0)
 {
 dig = num % 10;
 if(dig < this.num1) this.num1 = dig;</pre>
 else
 if (dig> this.num2) this.num2 = dig;
 num=num/10;
 }
  }
  public override string ToString()
 return this.num1+"-"+this.num2;
  }
  public int Dif()
 return this.num2 - this.num1;
  }
}
 (6 נקי) א. עקבו אחרי ביצוע קטע הקוד הבא ורשמו מה יהיה הפלט:
TwoNum a = new TwoNum(23176);
Console.WriteLine( a );
Console.WriteLine( a.dif() );
```

יב. מהו הערך הגדול ביותר ומהו הערך הקטן ביותר שיכולה להחזיר הפעולה (Dif() ב. מהו הערך הגדול ביותר ומהו

: מתונה הפעולה Secret הבאה

```
public static int[] Secret(int [] arr)
{
  TwoNum temp = new TwoNum(arr[0]);
  TwoNum temp1 = new TwoNum(arr[0]);
  int ind = 0;
  int ind1 = 0;
  TwoNum cur;
  for (int i = 1; i < arr.Length; i++)
 cur = new TwoNum(arr[i]);
 if(cur.Dif() < temp.Dif())</pre>
 {
 temp1 = temp;
 temp = cur;
 ind1 = ind;
 ind = i;
 }
 else
 if(cur.Dif() < temp1.Dif())</pre>
 temp1 = cur;
 ind1 = i;
 }
 }
  }
  int[] res = new int[2];
  res[0] = arr[ind];
  res[1] = arr[ind1];
  return res;
}
```

(10 נקי) ג. עקבו אחרי ביצוע קטע הקוד הבא ורשמו מה יהיה הפלט:

```
int[] a = {3458,45, 7341, 6, 13579, 86 };
int[] b = Secret(a);
Console.WriteLine (b[0]+" "+b[1]);
```

שאלה 13

:Pencil - לפניכם הגדרה לטיפוס עיפרון דו צבעי

- .string ,צבע ראשון מטיפוס מחרוזת color1
 - .string צבע שני מטיפוס color2 -
- .int אורך העיפרון מטיפוס מספר שלם, − size •

במחלקה Pencil קיימות פעולה בונה המקבלת פרמטרים לאתחול כל התכונות, פעולות מאחזרות (Get) ופעולות קובעות (Set) לכל התכנות של המחלקה

זהים other אם צבעים של true ומחזירה (Pencil) ומחזירה נקי) א. כתבו פעולה המקבלת כפרמטר עיפרון (עצם מטיפוס) לנקי לצבעים של העצם שמפעיל את הפעולה (this), ולא הפעולה תחזיר:

public bool IsSameColors(Pencil other)

המחלקה Pack מייצגת חבילה עפרונות דו צבעיים. למחלקה יש את התכונות הבאות:

- מערך עפרונות (מערך עצמים מטיפוס Pencil). גודל המערך מוגדר בפעולה הבונה. allPencils
- colors מערך צבעים מטיפוס מחרוזת, string. המערך צבעים יכול להשתנות מחבילה לחבילה והוא גם מתקבל כפרמטר בפעולה הבונה.
 - מספר העפרונות בחבילה. − currNum
 - שני מספרים שלמים המציינים אורך מקסימלי ואורך מינימלי של העיפרון בחבילה. max, min

:Pack מתונה הפעולה חבונה של המחלקה

```
public Pack(int num, string[] colors, int min, int max)
{
 this.allPencils = new Pencil[num];
 this.colors = colors;
 this.currNum = 0;
 this.min = min;
 this.max = max;
}
```

עיפרון דו-צבעי מתאים לחבילה אם האורך שלו נמצא בטווח של (min, max) וצבעיו שונים זה מזה ומתאימים לצבעים של החבילה.

(6 נקי) ב.

• כתבו פעולה המקבלת כפרמטר עיפרון (עצם מטיפוס Pencil) ומחזירה אם הוא מתאים לחבילה. false ...
ולא הפעולה תחזיר false. כותרת הפעולה:

public bool IsFit (Pencil p)

• כתבו פעולה המקבלת עיפרון (עצם מטיפוס Pencil) ומוסיפה אותו לחבילה. אפשר להוסיף עיפרון לחבילה אם הוא מתאים לחבילה יש מקום. כותרת הפעולה:

public bool Add (Pencil p)

אם אי אפשר להוסיף עפרון p לחבילה, הפעולה תחזיר false, ולא היא תעדכן את תכונות החבילה p אם אי אפשר להוסיף עפרון true.

- public int CountColor (string color) ג. כתבו פעולה public int CountColor (string color). אלהם הוא 4).
 - (6 נקי) ד. כתבו פעולה המחזירה מערך צבעים שחסרים בחבילה. כותרת הפעולה:

public string() Missing()

.0 אם אין צבעים (יש לפחות עיפרון אחד שבו ישצבע מתוך המערך (colors אם אין צבעים (יש לפחות עיפרון אחד שבו

שאלה 14

רוצים למחשב את מאגר בתי הספר במשרד החינוך.

במשרד החינוך רשומים 200 בתי ספר הממוספרים מ- 1 עד 200.

לכל בית ספר שמורים הפרטים הבאים:

- שם בית הספר
- שם מנהל בית הספר
- מערך המורים המלמדים בבית הספר

כל מורה מזוהה באמצעות מספר זיהוי ושם המורה (יש להוסיף פרטים לפי הצורך)

(2 נקי) א. כתבו את כותרת המחלקה ואת התכונות עבור **כל אחת** מהמחלקות

- Teacher מורה
- School בית הספר
- AllSchools מאגר בתי הספר
- (4 נקי) ב. כתבו פעולה בונה ופעולה (tostring density) לכל אחת מהמחלקות.
- את teachId המקבלת מספר זיהוי של מורה AllSchools, ומדפיסה את 6 נקי) ג. כתבו פעולה פנימית במחלקה של AllSchools המקבלת מספר זיהוי של מורה שנותיהם של כל בתי הספר שהמורה מלמד בהם.
- המחזירה את שם בית הספר שיש בו הכי הרבה מורים (6 נקי) ד. כתבו פעולה פנימית במחלקה AllSchools המחזירה את שם בית הספר שיש בו הכי הרבה מורים בעלי השכלה אוניברסיטאית.

<u>הערה:</u> אם כתבתם פעולות עזר – עליכם לציין באיזו מחלקה הן נמצאות וגם להגדיר את טענות הכניסה והיציאה לכל פעולה (הפרמטרים של הפעולה והמטרה שלה).

בהצלחה!

©כל הזכויות שמורות למה"ט

מחוון לשאלון 97104 אלגוריתמיקה ותכנות– מועד ב' קיץ 2021

הערות	ניקוד	תת- סעיף	סעיף	שאלה
	10	-	-	1
	4	-	Х	
	4	-	ב	2
	2	-	ړ	
	10	-	1	3
	6	-	Х	4
	4	-	ב	
	6	-	א	5
	4	-	ב	
	2	•	Х	
	4	-	ב	6
	4	-	λ	
	4	-	Х	
	2	-	ב	7
	4	-	ړ	
	2		T	
	4	-	Х	
	4	-	ם	8
	4		λ	
	8		X	9
	4	-	ב	
	4	-	א	
	1	-	ב	10
	1	-	λ	10
	2		ה	
	۷		11	

הערות	ניקוד	תת- סעיף	סעיף	שאלה
	4	-	Х	
	6	-	ב	11
	8	-	λ	
	6	-	Х	
	2	-	ב	12
	10	-	λ	
	2	-	Х	
	6	-	ב	13
	4	-	λ	
	6	-	T	
	2	-	Х	
	4	-	ב	14
	6		λ	_,
	6		T	